A Fresh Perspective on Cold Nuclear Matter Effects Patrick L. McGaughey and Ivan Vitev, LANL → Shadowing, energy loss and multiple scattering Why should you care about nuclear effects? - 1. Nuclear effects provide significant background for A-A collisions, especially at forward rapidities. - 2. Effects are large factors of two or more suppression versus p-p - 3. Fundamental physics - Form and magnitude of partonic energy loss is unknown. Origin and magnitude of shadowing is unknown - models: initial state suppression, gluon recombination final state, dynamical coherent scattering **Multiple scattering of partons - Cronin effect** Fragmentation and formation time effects - quark mass effects PHENIX Forward Upgrade Meeting, Santa Fe, May 15, 2007 ## Problem: Nuclear dependence of J/ψ g+g \rightarrow $c\overline{c}$ (small x_F) or $q+\overline{q} \rightarrow c\overline{c}$ (large x_F) (a) 1.1 $\sigma_{A} = \sigma_{N} A^{\alpha}$ 200 GeV - Suppression doesn't scale with x₂ - → not shadowing In fact, no evidence for any gluon shadowing! - Scales with $x_F \approx x_1$ - → large energy loss of incoming parton R=1- Energy loss of incident gluon shifts effective x_F and produces nuclear suppression which increases with x_F J/ψ for different \sqrt{s} collisions PHENIX PRL 96, 032001 (2006) J/ψ # Universal behavior of nuclear dependence for light and heavy quarks? Forward rapidity suppressed Backward enhanced • No suppression at y = 0! Charm behavior ~ same as light quarks, yet x values should be much higher? Looks like energy loss (rapidity shift)! # Why do we expect shadowing of gluons? Well known for sea quarks from DIS - 30% suppression in Xe - Saturates at below $x = 10^{-3}$ - May saturate at large A - No direct measurements for gluons - No E loss in DIS #### Origin? unclear: - spin 1/2 (fermions) → pauli blocking - dynamical rescaling - nuclear binding - etc. ## What about gluon shadowing? Have EKS parameterization, issues - - Based on fits to quark shadowing - Large dependence on Q² - Not much predictive power #### Several theoretical approaches: - Leading twist shadowing (Frankfurt and Strikman) - Higher twist color dipole (Kopeliovich and Tarasov) - Dynamical rescaling (Vitev) - Color glass condensate Factor of 3+ range in suppression between different models! ### J/ψ suppression in p+A and A+A collisions Shadowing alone (EKS 0 mb curves) seems to have little effect on A+A reactions → Either large absorption or energy loss seems required for A+A ### How about energy loss? Fits to Drell-Yan data give an initial state quark energy loss of : $\Delta E \sim 2.5$ to 5 GeV / fm, but: - Very dependent on shadowing and Cronin correction for anti-quarks. - No insight on energy dependence - Consistent with: $\Delta E \sim 0$ GeV for EKS shadowing Nuclear dependence is stronger for $J/\psi \rightarrow$ much larger E loss for gluons? #### Theory: - Gavin and Milana $\Delta E \sim 1.5 \text{ GeV} / \text{fm}$ - Baier et al (BDMPS) $\Delta E \propto \Delta p_T^2$, $\Delta E \propto L^2$ both small for DY • Vitev - LPM $$-\Delta E \propto \alpha_{\text{strong}} \times \left[\frac{L}{\lambda}\right] \times \left[\frac{E}{L}\right]$$ • Kopeliovich et al - Sudakov suppression #### E772 p+A→Drell-Yan ### Universal scaling versus x_F - p+A \rightarrow X, many \sqrt{S} , A - Universal scaling with α, yield ∞ A^α - Sudakov suppression calc from Kopeliovich et al. (equivalent to energy loss) - Not much room left for shadowing! ### Multiple Scattering of quarks - Suppression at low p_T and enhancement at high p_T - Universal behavior for Drell-Yan, light quarks, heavy quarks -Cronin effect Theory is in good shape, e.g.: - Curves shown from Johnson, Kopeliovich, et al, initial state scattering of color dipoles - Vitev, initial state multiple scattering There is an energy loss connected with multiple scattering, scale strongly depends on energy loss model E866 p+A→Drell-Yan ## Now for the fresh part - Need to nail down the relative importance of shadowing versus energy loss - Ivan has developed an integrated approach using pQCD to calculate these nuclear effects - → demonstrates energy loss is important - We suggest possible direct measurements of energy loss at RHIC and Fermilab # The Basic Idea of Initial-State Energy Loss and Multiple Scattering For collinear (low p_T) gluons, scattering is coherent! ### Calculating Energy Loss in Large Nuclei (Vitev) #### Initial-state #### Final-state Most important: the interference pattern between the bremsstrahlung from hard and soft scattering! - Note that the initial-state energy loss is proportional to E - → E loss is important at all energies! - We have the theoretical tools to solve Initial-state E-loss Robust theoretical pQCD calculations of many-body scattering effects ## Calculation of nuclear shadowing in DIS from coherent final-state scattering (Vitev) First principles calculation of quark shadowing in DIS using perturbative QCD does well Note that this is not an initial state effect (gluons in nucleus are not changed)! # Results for d+Au $\rightarrow \pi^0$ at forward rapidity at RHIC (Vitev) #### Calculation includes: - Cronin effect (initial state multiple scattering) - Dynamical shadowing (coherent final state scattering) HTS - Initial state energy loss (final state at these energies negligible) Energy loss is required. Theory shows energy loss is important at all jet energies! ### Calculations for Mid Rapidity (Vitev) Minimum bias: difficult to discern cold nuclear E loss, due to large contribution from the peripheral collisions Central: clearly favors large cold nuclear matter E loss → Energy loss important at all rapidities! ### Use p+A→Drell-Yan to Measure Energy Loss $$q + \overline{q} \rightarrow \gamma^* \rightarrow \mu^+ + \mu^-$$ Has only initial-state like effects for p+A: - Shadowing of anti-quark in target - Energy loss of incoming beam quark By lowering beam energy to 120 GeV, can completely eliminate shadowing! Cross sections calculable at next-to-leading order in pQCD: #### **Drell-Yan Process** $$\frac{d^2\sigma}{dx_1dx_2} = \frac{4\pi\alpha^2}{9x_1x_2} \frac{1}{s} \times \sum_{i} e_i^2 \left[q_{ti}(x_t)\bar{q}_{bi}(x_b) + \bar{q}_{ti}(x_t)q_{bi}(x_b) \right]$$ #### The E906 Experiment at Fermilab ## E906 experimental sensitivity to quark energy loss • For radiation lengths $X_0 = 1 \times 10^{-13}$ m achieve sensitivity ~ 20% Non-QCD $$X_0(W)=3.5x10^{-3} \text{ m}$$ Clearly distinguish between leading models for L dependence of E-loss (5σ) $$-\Delta E \sim A^{1/3} \text{ (or } \sim L)$$ $$-\Delta E \sim A^{2/3} \text{ (or } \sim L^2)$$ #### Measurement of gluon energy loss at RHIC? Need Q² large enough to avoid shadowing region : - J/ψ and open charm at large p_T - Upsilon and open beauty, esp at y=0 - Jets with large p_T Quarkonium also states have complicated final state interactions Out of shadowing region #### Parameters in Ivan's calculations: - Shadowing scale (strength) of higher twist per nucleon - Energy loss and Cronin (coupled) from momentum transfer per unit length ~.12-.15 GeV²/fm for quarks, .6 GeV² for quark in nucleus. Gluons = 9/4 * quarks